

Wilderness Areas • Rocky Mountain Region

Commemorating 50 Years of Wilderness Stewardship, 1964-2014


Six Region 2 Forest Service areas in Colorado and Wyoming were designated as wilderness in 1964 with passage of the Wilderness Act of 1964 (Public Law 88-577): Maroon Bells-Snowmass, Rawah, Mt. Zirkel, West Elk in Colorado and the Washakie and North Absaroka in Wyoming (shown in blue).

To learn more about wilderness, visit:
www.fs.usda.gov/goto/r2/wilderness
www.wilderness.net
www.wilderness50th.org


Wilderness Areas

Rocky Mountain Region


One out of five acres in the Rocky Mountain Region are Wilderness acres (20%)

46 Wilderness areas in four states — Colorado, Wyoming, South Dakota and Nebraska (no Wilderness in Kansas)
(Blue = areas designated by Congress in 1964 (Public Law 88-577))

Wilderness	Year Designated	Acres	Forest(s)
Colorado			
Buffalo Peaks	1993	43,410	Pike-San Isabel NF
Byers Peak	1993	8,913	Arapaho-Roosevelt NF
Cache La Poudre	1980	9,238	Arapaho-Roosevelt NF
Collegiate Peaks	1980	166,938	GMUG/Pike/WRNF
Comanche Peak	1980	66,791	Arapaho-Roosevelt NF
Eagles Nest	1976	132,906	White River NF
Flat Tops	1975	235,214	White River/Routt NF
Fossil Ridge	1993	31,534	GMUG
Greenhorn Mountain	1993	23,087	Pike-San Isabel NF
Holy Cross	1980	122,797	Pike-San Isabel/WRNF
Hunter-Fryingpan	1978	82,026	White River/Routt NF
Indian Peaks	1978	70,374	Arapaho-Roosevelt NF
James Peak	2002	14,000	Arapaho-Roosevelt NF
La Garita	1964	129,626	GMUG/Rio Grande NF
Lizard Head	1980	41,309	GMUG/San Juan NF
Lost Creek	1980	119,790	Pike-San Isabel NF
Maroon Bells-Snowmass	1964	181,602	WRNF/GMUG
Mount Evans	1980	74,401	ARNF/PSI NF
Mount Massive	1980	27,980	Pike-San Isabel NF
Mount Sneffels	1980	16,566	GMUG
Mount Zirkel	1964	159,935	Routt NF
Neota	1980	9,924	Arapaho-Roosevelt/Routt NF
Never Summer	1980	20,747	Arapaho-Roosevelt/Routt NF
Powderhorn	1993	13,395	GMUG
Ptarmigan Peak	1993	12,594	Arapaho-Roosevelt NF
Raggeds	1980	64,992	White River/GMUG NF
Rawah	1964	73,068	ARNF/Routt NF

Wilderness	Year Designated	Acres	Forest(s)
Colorado cont'd			
Sangre de Cristo	1993	219,750	PSINF/RGNF
Sarvis Creek	1993	45,190	Routt NF
South San Juan	1980	158,790	RGNF/SJNF
Spanish Peaks	2000	19,343	Pike-San Isabel NF
Uncompahgre	1980	99,331	GMUG NF
Vasquez Peak	1993	12,986	Arapaho-Roosevelt NF
Weminuche	1975	488,210	RGNF/SJNF
West Elk	1964	176,172	GMUG NF
Nebraska			
Soldier Creek	1986	7,794	Nebraska NF
South Dakota			
Black Elk	1980	9,826	Black Hills NF
Wyoming			
Absaroka-Beartooth	1978	22,283	Shoshone NF
Cloud Peak	1984	189,039	Bighorn NF
Encampment River	1984	10,124	Medicine Bow NF
Fitzpatrick	1976	198,525	Shoshone NF
Huston Park	1984	30,588	Medicine Bow NF
North Absaroka	1964	350,488	Shoshone NF
Platte River	1984	23,492	Medicine Bow NF
Popo Agie	1984	101,870	Shoshone NF
Savage Run	1978	14,927	Medicine Bow NF
Washakie	1964	704,274	Shoshone NF